

LIGHT UNFLAVORED MESONS ($S = C = B = 0$)

For $I = 1$ (π , b , ρ , a): $u\bar{d}$, $(u\bar{u} - d\bar{d})/\sqrt{2}$, $d\bar{u}$;
for $I = 0$ (η , η' , h , h' , ω , ϕ , f , f'): $c_1(u\bar{u} + d\bar{d}) + c_2(s\bar{s})$

π^\pm

$$I^G(J^P) = 1^-(0^-)$$

Mass $m = 139.57061 \pm 0.00024$ MeV ($S = 1.6$)
Mean life $\tau = (2.6033 \pm 0.0005) \times 10^{-8}$ s ($S = 1.2$)
 $c\tau = 7.8045$ m

$\pi^\pm \rightarrow \ell^\pm \nu \gamma$ form factors [a]

$$F_V = 0.0254 \pm 0.0017$$

$$F_A = 0.0119 \pm 0.0001$$

$$F_V$$
 slope parameter $a = 0.10 \pm 0.06$

$$R = 0.059^{+0.009}_{-0.008}$$

π^- modes are charge conjugates of the modes below.

For decay limits to particles which are not established, see the section on Searches for Axions and Other Very Light Bosons.

π^+ DECAY MODES		Fraction (Γ_i/Γ)	Confidence level	p (MeV/c)
$\mu^+ \nu_\mu$	[b]	$(99.98770 \pm 0.00004)\%$		30
$\mu^+ \nu_\mu \gamma$	[c]	$(2.00 \pm 0.25) \times 10^{-4}$		30
$e^+ \nu_e$	[b]	$(1.230 \pm 0.004) \times 10^{-4}$		70
$e^+ \nu_e \gamma$	[c]	$(7.39 \pm 0.05) \times 10^{-7}$		70
$e^+ \nu_e \pi^0$		$(1.036 \pm 0.006) \times 10^{-8}$		4
$e^+ \nu_e e^+ e^-$		$(3.2 \pm 0.5) \times 10^{-9}$		70
$e^+ \nu_e \nu \bar{\nu}$	< 5	$\times 10^{-6}$ 90%		70

Lepton Family number (LF) or Lepton number (L) violating modes

$\mu^+ \bar{\nu}_e$	L	[d] < 1.5	$\times 10^{-3}$ 90%	30
$\mu^+ \nu_e$	LF	[d] < 8.0	$\times 10^{-3}$ 90%	30
$\mu^- e^+ e^+ \nu$	LF	< 1.6	$\times 10^{-6}$ 90%	30

π^0

$$I^G(J^PC) = 1^-(0^{-+})$$

Mass $m = 134.9770 \pm 0.0005$ MeV ($S = 1.1$)

$$m_{\pi^\pm} - m_{\pi^0} = 4.5936 \pm 0.0005$$
 MeV

Mean life $\tau = (8.52 \pm 0.18) \times 10^{-17}$ s ($S = 1.2$)

$$c\tau = 25.5$$
 nm

For decay limits to particles which are not established, see the appropriate Search sections (A^0 (axion) and Other Light Boson (X^0) Searches, etc.).

π^0 DECAY MODES	Fraction (Γ_i/Γ)	Scale factor/ Confidence level	p (MeV/c)
2γ	$(98.823 \pm 0.034) \%$	S=1.5	67
$e^+ e^- \gamma$	$(1.174 \pm 0.035) \%$	S=1.5	67
γ positronium	$(1.82 \pm 0.29) \times 10^{-9}$		67
$e^+ e^+ e^- e^-$	$(3.34 \pm 0.16) \times 10^{-5}$		67
$e^+ e^-$	$(6.46 \pm 0.33) \times 10^{-8}$		67
4γ	$< 2 \times 10^{-8}$ CL=90%		67
$\nu \bar{\nu}$	$[e] < 2.7 \times 10^{-7}$ CL=90%		67
$\nu_e \bar{\nu}_e$	$< 1.7 \times 10^{-6}$ CL=90%		67
$\nu_\mu \bar{\nu}_\mu$	$< 1.6 \times 10^{-6}$ CL=90%		67
$\nu_\tau \bar{\nu}_\tau$	$< 2.1 \times 10^{-6}$ CL=90%		67
$\gamma \nu \bar{\nu}$	$< 6 \times 10^{-4}$ CL=90%		67
Charge conjugation (C) or Lepton Family number (LF) violating modes			
3γ	C $< 3.1 \times 10^{-8}$ CL=90%		67
$\mu^+ e^-$	LF $< 3.8 \times 10^{-10}$ CL=90%		26
$\mu^- e^+$	LF $< 3.4 \times 10^{-9}$ CL=90%		26
$\mu^+ e^- + \mu^- e^+$	LF $< 3.6 \times 10^{-10}$ CL=90%		26

η

$$I^G(J^{PC}) = 0^+(0^-+)$$

Mass $m = 547.862 \pm 0.017$ MeV

Full width $\Gamma = 1.31 \pm 0.05$ keV

C-nonconserving decay parameters

- $\pi^+ \pi^- \pi^0$ left-right asymmetry $= (0.09^{+0.11}_{-0.12}) \times 10^{-2}$
- $\pi^+ \pi^- \pi^0$ sextant asymmetry $= (0.12^{+0.10}_{-0.11}) \times 10^{-2}$
- $\pi^+ \pi^- \pi^0$ quadrant asymmetry $= (-0.09 \pm 0.09) \times 10^{-2}$
- $\pi^+ \pi^- \gamma$ left-right asymmetry $= (0.9 \pm 0.4) \times 10^{-2}$
- $\pi^+ \pi^- \gamma$ β (D-wave) $= -0.02 \pm 0.07$ (S = 1.3)

CP-nonconserving decay parameters

$$\pi^+ \pi^- e^+ e^- \text{ decay-plane asymmetry } A_\phi = (-0.6 \pm 3.1) \times 10^{-2}$$

Dalitz plot parameter

$$\pi^0 \pi^0 \pi^0 \quad \alpha = -0.0288 \pm 0.0012 \quad (S = 1.1)$$

$$\text{Parameter } \Lambda \text{ in } \eta \rightarrow \ell^+ \ell^- \gamma \text{ decay} = 0.716 \pm 0.011 \text{ GeV}/c^2$$

η DECAY MODES	Fraction (Γ_i/Γ)	Scale factor/ Confidence level	p (MeV/c)
Neutral modes			
neutral modes	$(72.12 \pm 0.34) \%$	S=1.2	—
2γ	$(39.41 \pm 0.20) \%$	S=1.1	274
$3\pi^0$	$(32.68 \pm 0.23) \%$	S=1.1	179
$\pi^0 2\gamma$	$(2.56 \pm 0.22) \times 10^{-4}$		257
$2\pi^0 2\gamma$	$< 1.2 \times 10^{-3}$	CL=90%	238
4γ	$< 2.8 \times 10^{-4}$	CL=90%	274
invisible	$< 1.0 \times 10^{-4}$	CL=90%	—
Charged modes			
charged modes	$(28.10 \pm 0.34) \%$	S=1.2	—
$\pi^+ \pi^- \pi^0$	$(22.92 \pm 0.28) \%$	S=1.2	174
$\pi^+ \pi^- \gamma$	$(4.22 \pm 0.08) \%$	S=1.1	236
$e^+ e^- \gamma$	$(6.9 \pm 0.4) \times 10^{-3}$	S=1.3	274
$\mu^+ \mu^- \gamma$	$(3.1 \pm 0.4) \times 10^{-4}$		253
$e^+ e^-$	$< 7 \times 10^{-7}$	CL=90%	274
$\mu^+ \mu^-$	$(5.8 \pm 0.8) \times 10^{-6}$		253
$2e^+ 2e^-$	$(2.40 \pm 0.22) \times 10^{-5}$		274
$\pi^+ \pi^- e^+ e^- (\gamma)$	$(2.68 \pm 0.11) \times 10^{-4}$		235
$e^+ e^- \mu^+ \mu^-$	$< 1.6 \times 10^{-4}$	CL=90%	253
$2\mu^+ 2\mu^-$	$< 3.6 \times 10^{-4}$	CL=90%	161
$\mu^+ \mu^- \pi^+ \pi^-$	$< 3.6 \times 10^{-4}$	CL=90%	113
$\pi^+ e^- \bar{\nu}_e + \text{c.c.}$	$< 1.7 \times 10^{-4}$	CL=90%	256
$\pi^+ \pi^- 2\gamma$	$< 2.1 \times 10^{-3}$		236
$\pi^+ \pi^- \pi^0 \gamma$	$< 5 \times 10^{-4}$	CL=90%	174
$\pi^0 \mu^+ \mu^- \gamma$	$< 3 \times 10^{-6}$	CL=90%	210
Charge conjugation (C), Parity (P), Charge conjugation \times Parity (CP), or Lepton Family number (LF) violating modes			
$\pi^0 \gamma$	C $< 9 \times 10^{-5}$	CL=90%	257
$\pi^+ \pi^-$	P,CP $< 1.3 \times 10^{-5}$	CL=90%	236
$2\pi^0$	P,CP $< 3.5 \times 10^{-4}$	CL=90%	238
$2\pi^0 \gamma$	C $< 5 \times 10^{-4}$	CL=90%	238
$3\pi^0 \gamma$	C $< 6 \times 10^{-5}$	CL=90%	179
3γ	C $< 1.6 \times 10^{-5}$	CL=90%	274
$4\pi^0$	P,CP $< 6.9 \times 10^{-7}$	CL=90%	40
$\pi^0 e^+ e^-$	C [f] $< 8 \times 10^{-6}$	CL=90%	257
$\pi^0 \mu^+ \mu^-$	C [f] $< 5 \times 10^{-6}$	CL=90%	210
$\mu^+ e^- + \mu^- e^+$	LF $< 6 \times 10^{-6}$	CL=90%	264

$f_0(500)$ [g] $I^G(J^{PC}) = 0^+(0^{++})$ Mass (T-Matrix Pole \sqrt{s}) = (400–550)– i (200–350) MeV

Mass (Breit-Wigner) = (400–550) MeV

Full width (Breit-Wigner) = (400–700) MeV

 $f_0(500)$ DECAY MODESFraction (Γ_i/Γ) p (MeV/c) $\pi\pi$

seen

—

 $\gamma\gamma$

seen

—

 $\rho(770)$ [h] $I^G(J^{PC}) = 1^+(1^{--})$ Mass $m = 775.26 \pm 0.25$ MeVFull width $\Gamma = 149.1 \pm 0.8$ MeV $\Gamma_{ee} = 7.04 \pm 0.06$ keV **$\rho(770)$ DECAY MODES**Fraction (Γ_i/Γ)Scale factor/
Confidence level p
(MeV/c) $\pi\pi$ ~ 100

%

363

 $\rho(770)^{\pm}$ decays $\pi^\pm\gamma$ $(4.5 \pm 0.5) \times 10^{-4}$

S=2.2

375

 $\pi^\pm\eta$ $< 6 \times 10^{-3}$

CL=84%

152

 $\pi^\pm\pi^+\pi^-\pi^0$ $< 2.0 \times 10^{-3}$

CL=84%

254

 $\rho(770)^0$ decays $\pi^+\pi^-\gamma$ $(9.9 \pm 1.6) \times 10^{-3}$

362

 $\pi^0\gamma$ $(4.7 \pm 0.6) \times 10^{-4}$

S=1.4

376

 $\eta\gamma$ $(3.00 \pm 0.21) \times 10^{-4}$

194

 $\pi^0\pi^0\gamma$ $(4.5 \pm 0.8) \times 10^{-5}$

363

 $\mu^+\mu^-$ [i] $(4.55 \pm 0.28) \times 10^{-5}$

373

 e^+e^- [i] $(4.72 \pm 0.05) \times 10^{-5}$

388

 $\pi^+\pi^-\pi^0$ $(1.01^{+0.54}_{-0.36} \pm 0.34) \times 10^{-4}$

323

 $\pi^+\pi^-\pi^+\pi^-$ $(1.8 \pm 0.9) \times 10^{-5}$

251

 $\pi^+\pi^-\pi^0\pi^0$ $(1.6 \pm 0.8) \times 10^{-5}$

257

 $\pi^0e^+e^-$ $< 1.2 \times 10^{-5}$ CL=90%

376

 $\omega(782)$ $I^G(J^{PC}) = 0^-(1^{--})$ Mass $m = 782.65 \pm 0.12$ MeV (S = 1.9)Full width $\Gamma = 8.49 \pm 0.08$ MeV $\Gamma_{ee} = 0.60 \pm 0.02$ keV

$\omega(782)$ DECAY MODES	Fraction (Γ_i/Γ)	Scale factor/ Confidence level	p (MeV/c)
$\pi^+ \pi^- \pi^0$	(89.3 \pm 0.6) %		327
$\pi^0 \gamma$	(8.40 \pm 0.22) %	S=1.8	380
$\pi^+ \pi^-$	(1.53 \pm 0.06) %		366
neutrals (excluding $\pi^0 \gamma$)	(7 \pm 7) $\times 10^{-3}$	S=1.1	-
$\eta \gamma$	(4.5 \pm 0.4) $\times 10^{-4}$	S=1.1	200
$\pi^0 e^+ e^-$	(7.7 \pm 0.6) $\times 10^{-4}$		380
$\pi^0 \mu^+ \mu^-$	(1.34 \pm 0.18) $\times 10^{-4}$	S=1.5	349
$e^+ e^-$	(7.36 \pm 0.15) $\times 10^{-5}$	S=1.5	391
$\pi^+ \pi^- \pi^0 \pi^0$	< 2 $\times 10^{-4}$	CL=90%	262
$\pi^+ \pi^- \gamma$	< 3.6 $\times 10^{-3}$	CL=95%	366
$\pi^+ \pi^- \pi^+ \pi^-$	< 1 $\times 10^{-3}$	CL=90%	256
$\pi^0 \pi^0 \gamma$	(6.7 \pm 1.1) $\times 10^{-5}$		367
$\eta \pi^0 \gamma$	< 3.3 $\times 10^{-5}$	CL=90%	162
$\mu^+ \mu^-$	(7.4 \pm 1.8) $\times 10^{-5}$		377
3γ	< 1.9 $\times 10^{-4}$	CL=95%	391
Charge conjugation (C) violating modes			
$\eta \pi^0$	C < 2.2 $\times 10^{-4}$	CL=90%	162
$2\pi^0$	C < 2.2 $\times 10^{-4}$	CL=90%	367
$3\pi^0$	C < 2.3 $\times 10^{-4}$	CL=90%	330
invisible	< 7 $\times 10^{-5}$	CL=90%	-

 $\eta'(958)$

$$I^G(J^{PC}) = 0^+(0^- +)$$

Mass $m = 957.78 \pm 0.06$ MeVFull width $\Gamma = 0.196 \pm 0.009$ MeV

$\eta'(958)$ DECAY MODES	Fraction (Γ_i/Γ)	Confidence level	p (MeV/c)
$\pi^+ \pi^- \eta$	(42.6 \pm 0.7) %		232
$\rho^0 \gamma$ (including non-resonant $\pi^+ \pi^- \gamma$)	(28.9 \pm 0.5) %		165
$\pi^0 \pi^0 \eta$	(22.8 \pm 0.8) %		239
$\omega \gamma$	(2.62 \pm 0.13) %		159
$\omega e^+ e^-$	(2.0 \pm 0.4) $\times 10^{-4}$		159
$\gamma \gamma$	(2.22 \pm 0.08) %		479
$3\pi^0$	(2.54 \pm 0.18) $\times 10^{-3}$		430
$\mu^+ \mu^- \gamma$	(1.09 \pm 0.27) $\times 10^{-4}$		467
$\pi^+ \pi^- \mu^+ \mu^-$	< 2.9 $\times 10^{-5}$	90%	401
$\pi^+ \pi^- \pi^0$	(3.61 \pm 0.17) $\times 10^{-3}$		428
$(\pi^+ \pi^- \pi^0)$ S-wave	(3.8 \pm 0.5) $\times 10^{-3}$		428

$\pi^\mp \rho^\pm$	$(7.4 \pm 2.3) \times 10^{-4}$		106
$\pi^0 \rho^0$	$< 4 \%$	90%	111
$2(\pi^+ \pi^-)$	$(8.4 \pm 0.9) \times 10^{-5}$		372
$\pi^+ \pi^- 2\pi^0$	$(1.8 \pm 0.4) \times 10^{-4}$		376
$2(\pi^+ \pi^-)$ neutrals	$< 1 \%$	95%	—
$2(\pi^+ \pi^-)\pi^0$	$< 1.8 \times 10^{-3}$	90%	298
$2(\pi^+ \pi^-)2\pi^0$	$< 1 \%$	95%	197
$3(\pi^+ \pi^-)$	$< 3.1 \times 10^{-5}$	90%	189
$K^\pm \pi^\mp$	$< 4 \times 10^{-5}$	90%	334
$\pi^+ \pi^- e^+ e^-$	$(2.4^{+1.3}_{-1.0}) \times 10^{-3}$		458
$\pi^+ e^- \nu_e + \text{c.c.}$	$< 2.1 \times 10^{-4}$	90%	469
$\gamma e^+ e^-$	$(4.73 \pm 0.30) \times 10^{-4}$		479
$\pi^0 \gamma \gamma$	$(3.20 \pm 0.24) \times 10^{-3}$		469
$\pi^0 \gamma \gamma$ (non resonant)	$(6.2 \pm 0.9) \times 10^{-4}$		—
$4\pi^0$	$< 3.2 \times 10^{-4}$	90%	380
$e^+ e^-$	$< 5.6 \times 10^{-9}$	90%	479
invisible	$< 5 \times 10^{-4}$	90%	—

**Charge conjugation (C), Parity (P),
Lepton family number (LF) violating modes**

$\pi^+ \pi^-$	P, CP	$< 1.8 \times 10^{-5}$	90%	458
$\pi^0 \pi^0$	P, CP	$< 4 \times 10^{-4}$	90%	459
$\pi^0 e^+ e^-$	C	$[f] < 1.4 \times 10^{-3}$	90%	469
$\eta e^+ e^-$	C	$[f] < 2.4 \times 10^{-3}$	90%	322
3γ	C	$< 1.1 \times 10^{-4}$	90%	479
$\mu^+ \mu^- \pi^0$	C	$[f] < 6.0 \times 10^{-5}$	90%	445
$\mu^+ \mu^- \eta$	C	$[f] < 1.5 \times 10^{-5}$	90%	273
$e \mu$	LF	$< 4.7 \times 10^{-4}$	90%	473

f₀(980) [v]

$I^G(J^{PC}) = 0^+(0^{++})$

Mass $m = 990 \pm 20$ MeV
Full width $\Gamma = 10$ to 100 MeV

f₀(980) DECAY MODES	Fraction (Γ_i/Γ)	p (MeV/c)
$\pi \pi$	seen	476
$K \bar{K}$	seen	36
$\gamma \gamma$	seen	495

a₀(980) [v]

$I^G(J^{PC}) = 1^-(0^{++})$

Mass $m = 980 \pm 20$ MeV
Full width $\Gamma = 50$ to 100 MeV

$a_0(980)$ DECAY MODES	Fraction (Γ_i/Γ)	p (MeV/c)
$\eta\pi$	seen	319
$K\bar{K}$	seen	†
$\rho\pi$	not seen	137
$\gamma\gamma$	seen	490

 $\phi(1020)$

$$I^G(J^{PC}) = 0^-(1^{--})$$

Mass $m = 1019.461 \pm 0.016$ MeVFull width $\Gamma = 4.249 \pm 0.013$ MeV (S = 1.1)

$\phi(1020)$ DECAY MODES	Fraction (Γ_i/Γ)	Scale factor/ Confidence level	p (MeV/c)
$K^+ K^-$	(49.2 ± 0.5) %	S=1.3	127
$K_L^0 K_S^0$	(34.0 ± 0.4) %	S=1.3	110
$\rho\pi + \pi^+\pi^-\pi^0$	(15.24 ± 0.33) %	S=1.2	—
$\eta\gamma$	(1.303 ± 0.025) %	S=1.2	363
$\pi^0\gamma$	(1.30 ± 0.05) $\times 10^{-3}$		501
$\ell^+\ell^-$	—		510
e^+e^-	(2.973 ± 0.034) $\times 10^{-4}$	S=1.3	510
$\mu^+\mu^-$	(2.86 ± 0.19) $\times 10^{-4}$		499
ηe^+e^-	(1.08 ± 0.04) $\times 10^{-4}$		363
$\pi^+\pi^-$	(7.3 ± 1.3) $\times 10^{-5}$		490
$\omega\pi^0$	(4.7 ± 0.5) $\times 10^{-5}$		171
$\omega\gamma$	< 5 %	CL=84%	209
$\rho\gamma$	< 1.2 $\times 10^{-5}$	CL=90%	215
$\pi^+\pi^-\gamma$	(4.1 ± 1.3) $\times 10^{-5}$		490
$f_0(980)\gamma$	(3.22 ± 0.19) $\times 10^{-4}$	S=1.1	29
$\pi^0\pi^0\gamma$	(1.12 ± 0.06) $\times 10^{-4}$		492
$\pi^+\pi^-\pi^+\pi^-$	(3.9 ± 2.8) $\times 10^{-6}$		410
$\pi^+\pi^+\pi^-\pi^-\pi^0$	< 4.6 $\times 10^{-6}$	CL=90%	342
$\pi^0e^+e^-$	(1.33 ± 0.07) $\times 10^{-5}$		501
$\pi^0\eta\gamma$	(7.27 ± 0.30) $\times 10^{-5}$	S=1.5	346
$a_0(980)\gamma$	(7.6 ± 0.6) $\times 10^{-5}$		39
$K^0\bar{K}^0\gamma$	< 1.9 $\times 10^{-8}$	CL=90%	110
$\eta'(958)\gamma$	(6.22 ± 0.21) $\times 10^{-5}$		60
$\eta\pi^0\pi^0\gamma$	< 2 $\times 10^{-5}$	CL=90%	293
$\mu^+\mu^-\gamma$	(1.4 ± 0.5) $\times 10^{-5}$		499
$\rho\gamma\gamma$	< 1.2 $\times 10^{-4}$	CL=90%	215
$\eta\pi^+\pi^-$	< 1.8 $\times 10^{-5}$	CL=90%	288

$\eta\mu^+\mu^-$	< 9.4	$\times 10^{-6}$	CL=90%	321
$\eta U \rightarrow \eta e^+ e^-$	< 1	$\times 10^{-6}$	CL=90%	—
invisible	< 1.7	$\times 10^{-4}$	CL=90%	—

Lepton Family number (LF) violating modes

$e^\pm \mu^\mp$	LF	< 2	$\times 10^{-6}$	CL=90%	504
-----------------	------	-----	------------------	--------	-----

$h_1(1170)$

$$I^G(J^{PC}) = 0^-(1^{+-})$$

Mass $m = 1170 \pm 20$ MeV

Full width $\Gamma = 360 \pm 40$ MeV

$h_1(1170)$ DECAY MODES	Fraction (Γ_i/Γ)	p (MeV/c)
$\rho\pi$	seen	308

$b_1(1235)$

$$I^G(J^{PC}) = 1^+(1^{+-})$$

Mass $m = 1229.5 \pm 3.2$ MeV (S = 1.6)

Full width $\Gamma = 142 \pm 9$ MeV (S = 1.2)

$b_1(1235)$ DECAY MODES	Fraction (Γ_i/Γ)	Confidence level	p (MeV/c)
$\omega\pi$ [D/S amplitude ratio = 0.277 ± 0.027]	seen		348
$\pi^\pm\gamma$	$(1.6 \pm 0.4) \times 10^{-3}$		607
$\eta\rho$	seen		†
$\pi^+\pi^+\pi^-\pi^0$	< 50 %	84%	535
$K^*(892)^\pm K^\mp$	seen		†
$(K\bar{K})^\pm\pi^0$	< 8 %	90%	248
$K_S^0 K_L^0 \pi^\pm$	< 6 %	90%	235
$K_S^0 K_S^0 \pi^\pm$	< 2 %	90%	235
$\phi\pi$	< 1.5 %	84%	147

$a_1(1260)$ $^{[k]}$

$$I^G(J^{PC}) = 1^-(1^{++})$$

Mass $m = 1230 \pm 40$ MeV $^{[l]}$

Full width $\Gamma = 250$ to 600 MeV

$a_1(1260)$ DECAY MODES	Fraction (Γ_i/Γ)	p (MeV/c)
3π	seen	577
$(\rho\pi)_{S-\text{wave}}, \rho \rightarrow \pi\pi$	seen	353
$(\rho\pi)_{D-\text{wave}}, \rho \rightarrow \pi\pi$	seen	353

$(\rho(1450)\pi)_{S-\text{wave}}$, $\rho \rightarrow \pi\pi$	seen	†
$(\rho(1450)\pi)_{D-\text{wave}}$, $\rho \rightarrow \pi\pi$	seen	†
$f_0(500)\pi$, $f_0 \rightarrow \pi\pi$	seen	—
$f_0(980)\pi$, $f_0 \rightarrow \pi\pi$	not seen	179
$f_0(1370)\pi$, $f_0 \rightarrow \pi\pi$	seen	†
$f_2(1270)\pi$, $f_2 \rightarrow \pi\pi$	seen	†
$\pi^+\pi^-\pi^0$	seen	576
$\pi^0\pi^0\pi^0$	not seen	577
$K\bar{K}\pi$	seen	250
$K^*(892)K$	seen	†
$\pi\gamma$	seen	608

$f_2(1270)$

$$I^G(J^{PC}) = 0^+(2^{++})$$

Mass $m = 1275.5 \pm 0.8$ MeV

Full width $\Gamma = 186.7^{+2.2}_{-2.5}$ MeV (S = 1.4)

$f_2(1270)$ DECAY MODES	Fraction (Γ_i/Γ)	Scale factor/ Confidence level	<i>p</i> (MeV/c)
$\pi\pi$	(84.2 $^{+2.9}_{-0.9}$) %	S=1.1	623
$\pi^+\pi^-2\pi^0$	(7.7 $^{+1.1}_{-3.2}$) %	S=1.2	563
$K\bar{K}$	(4.6 $^{+0.5}_{-0.4}$) %	S=2.7	404
$2\pi^+2\pi^-$	(2.8 ± 0.4) %	S=1.2	560
$\eta\eta$	(4.0 ± 0.8) $\times 10^{-3}$	S=2.1	326
$4\pi^0$	(3.0 ± 1.0) $\times 10^{-3}$		565
$\gamma\gamma$	(1.42 ± 0.24) $\times 10^{-5}$	S=1.4	638
$\eta\pi\pi$	< 8 $\times 10^{-3}$	CL=95%	478
$K^0K^-\pi^+ + \text{c.c.}$	< 3.4 $\times 10^{-3}$	CL=95%	293
e^+e^-	< 6 $\times 10^{-10}$	CL=90%	638

$f_1(1285)$

$$I^G(J^{PC}) = 0^+(1^{++})$$

Mass $m = 1281.9 \pm 0.5$ MeV (S = 1.8)

Full width $\Gamma = 22.7 \pm 1.1$ MeV (S = 1.5)

$f_1(1285)$ DECAY MODES	Fraction (Γ_i/Γ)	Scale factor/ Confidence level	<i>p</i> (MeV/c)
4π	(33.5 $^{+2.0}_{-1.8}$) %	S=1.3	568
$\pi^0\pi^0\pi^+\pi^-$	(22.3 $^{+1.3}_{-1.2}$) %	S=1.3	566
$2\pi^+2\pi^-$	(11.2 $^{+0.7}_{-0.6}$) %	S=1.3	563

$\rho^0 \pi^+ \pi^-$	$(11.2 \pm 0.7) \%$	S=1.3	336
$\rho^0 \rho^0$	seen		†
$4\pi^0$	$< 7 \times 10^{-4}$	CL=90%	568
$\eta \pi^+ \pi^-$	$(35 \pm 15) \%$		479
$\eta \pi \pi$	$(52.0 \pm 1.8) \%$	S=1.2	482
$a_0(980)\pi$ [ignoring $a_0(980)$ $\rightarrow K\bar{K}$]	$(38 \pm 4) \%$		238
$\eta \pi \pi$ [excluding $a_0(980)\pi$]	$(14 \pm 4) \%$		482
$K\bar{K}\pi$	$(9.1 \pm 0.4) \%$	S=1.1	308
$K\bar{K}^*(892)$	not seen		†
$\pi^+ \pi^- \pi^0$	$(3.0 \pm 0.9) \times 10^{-3}$		603
$\rho^\pm \pi^\mp$	$< 3.1 \times 10^{-3}$	CL=95%	390
$\gamma \rho^0$	$(5.3 \pm 1.2) \%$	S=2.9	406
$\phi \gamma$	$(7.5 \pm 2.7) \times 10^{-4}$		236

 $\eta(1295)$

$I^G(J^{PC}) = 0^+(0^- +)$

Mass $m = 1294 \pm 4$ MeV (S = 1.6)Full width $\Gamma = 55 \pm 5$ MeV **$\eta(1295)$ DECAY MODES**Fraction (Γ_i/Γ) p (MeV/c)

$\eta \pi^+ \pi^-$	seen	487
$a_0(980)\pi$	seen	248
$\eta \pi^0 \pi^0$	seen	490
$\eta(\pi\pi)_S$ -wave	seen	—

 $\pi(1300)$

$I^G(J^{PC}) = 1^-(0^- +)$

Mass $m = 1300 \pm 100$ MeV [1]Full width $\Gamma = 200$ to 600 MeV **$\pi(1300)$ DECAY MODES**Fraction (Γ_i/Γ) p (MeV/c)

$\rho \pi$	seen	404
$\pi(\pi\pi)_S$ -wave	seen	—

 $a_2(1320)$

$I^G(J^{PC}) = 1^-(2^{++})$

Mass $m = 1316.9 \pm 0.9$ MeV (S = 1.9)Full width $\Gamma = 107 \pm 5$ MeV [1]

$a_2(1320)$ DECAY MODES	Fraction (Γ_i/Γ)	Scale factor/ Confidence level	p (MeV/c)
3π	$(70.1 \pm 2.7) \%$	S=1.2	623
$\eta\pi$	$(14.5 \pm 1.2) \%$		535
$\omega\pi\pi$	$(10.6 \pm 3.2) \%$	S=1.3	364
$K\bar{K}$	$(4.9 \pm 0.8) \%$		436
$\eta'(958)\pi$	$(5.5 \pm 0.9) \times 10^{-3}$		287
$\pi^\pm\gamma$	$(2.91 \pm 0.27) \times 10^{-3}$		651
$\gamma\gamma$	$(9.4 \pm 0.7) \times 10^{-6}$		658
e^+e^-	$< 5 \times 10^{-9}$	CL=90%	658

$f_0(1370)$ [j]

$$I^G(J^PC) = 0^+(0^{++})$$

Mass $m = 1200$ to 1500 MeV

Full width $\Gamma = 200$ to 500 MeV

$f_0(1370)$ DECAY MODES	Fraction (Γ_i/Γ)	p (MeV/c)
$\pi\pi$	seen	672
4π	seen	617
$4\pi^0$	seen	617
$2\pi^+2\pi^-$	seen	612
$\pi^+\pi^-2\pi^0$	seen	615
$\rho\rho$	seen	†
$2(\pi\pi)_{S\text{-wave}}$	seen	—
$\pi(1300)\pi$	seen	†
$a_1(1260)\pi$	seen	35
$\eta\eta$	seen	411
$K\bar{K}$	seen	475
$K\bar{K}n\pi$	not seen	†
6π	not seen	508
$\omega\omega$	not seen	†
$\gamma\gamma$	seen	685
e^+e^-	not seen	685

$\pi_1(1400)$ [n]

$$I^G(J^PC) = 1^-(1^{-+})$$

Mass $m = 1354 \pm 25$ MeV (S = 1.8)

Full width $\Gamma = 330 \pm 35$ MeV

$\pi_1(1400)$ DECAY MODES	Fraction (Γ_i/Γ)	p (MeV/c)
$\eta\pi^0$	seen	557
$\eta\pi^-$	seen	556
$\rho(770)\pi$	not seen	442

$\eta(1405)$ [o]

$$I^G(J^{PC}) = 0^+(0^{--})$$

Mass $m = 1408.8 \pm 2.0$ MeV [l] ($S = 2.2$)

Full width $\Gamma = 50.1 \pm 2.6$ MeV [l] ($S = 1.7$)

$\eta(1405)$ DECAY MODES	Fraction (Γ_i/Γ)	Confidence level	p (MeV/c)
$K\bar{K}\pi$	seen		424
$\eta\pi\pi$	seen		562
$a_0(980)\pi$	seen		345
$\eta(\pi\pi)_S$ -wave	seen		—
$f_0(980)\pi^0 \rightarrow \pi^+\pi^-\pi^0$	not seen		—
$f_0(980)\eta$	seen		†
4π	seen		639
$\rho\rho$	<58 %	99.85%	†
$\rho^0\gamma$	seen		491
$K^*(892)K$	seen		123

$h_1(1415)$

$$I^G(J^{PC}) = 0^-(1^{+-})$$

Mass $m = 1416 \pm 8$ MeV ($S = 1.5$)

Full width $\Gamma = 90 \pm 15$ MeV

$f_1(1420)$ [p]

$$I^G(J^{PC}) = 0^+(1^{++})$$

Mass $m = 1426.3 \pm 0.9$ MeV ($S = 1.1$)

Full width $\Gamma = 54.5 \pm 2.6$ MeV

$f_1(1420)$ DECAY MODES	Fraction (Γ_i/Γ)	p (MeV/c)
$K\bar{K}\pi$	seen	438
$K\bar{K}^*(892)+$ c.c.	seen	163
$\eta\pi\pi$	possibly seen	573
$\phi\gamma$	seen	349

$\omega(1420)$ $[q]$

$I^G(J^{PC}) = 0^-(1^{--})$

Mass m (1400–1450) MeV
Full width Γ (180–250) MeV

$\omega(1420)$ DECAY MODES	Fraction (Γ_i/Γ)	p (MeV/c)
$\rho\pi$	seen	486
$\omega\pi\pi$	seen	444
$b_1(1235)\pi$	seen	125
e^+e^-	seen	710

$a_0(1450)$ $[j]$

$I^G(J^{PC}) = 1^-(0^{++})$

Mass $m = 1474 \pm 19$ MeV
Full width $\Gamma = 265 \pm 13$ MeV

$a_0(1450)$ DECAY MODES	Fraction (Γ_i/Γ)	p (MeV/c)
$\pi\eta$	0.093 ± 0.020	627
$\pi\eta'(958)$	0.033 ± 0.017	410
$K\bar{K}$	0.082 ± 0.028	547
$\omega\pi\pi$	DEFINED AS 1	484
$a_0(980)\pi\pi$	seen	342
$\gamma\gamma$	seen	737

$\rho(1450)$ $[r]$

$I^G(J^{PC}) = 1^+(1^{--})$

Mass $m = 1465 \pm 25$ MeV [l]
Full width $\Gamma = 400 \pm 60$ MeV [l]

$\rho(1450)$ DECAY MODES	Fraction (Γ_i/Γ)	p (MeV/c)
$\pi\pi$	seen	720
$\pi^+\pi^-$	seen	719
4π	seen	669
e^+e^-	seen	732
$\eta\rho$	seen	311
$a_2(1320)\pi$	not seen	58
$K\bar{K}$	seen	541
K^+K^-	seen	541

$K\bar{K}^*(892) + \text{c.c.}$	possibly seen	229
$\eta\gamma$	seen	630
$f_0(500)\gamma$	not seen	—
$f_0(980)\gamma$	not seen	398
$f_0(1370)\gamma$	not seen	92
$f_2(1270)\gamma$	not seen	177

 $\eta(1475)$

$$I^G(J^{PC}) = 0^+(0 - +)$$

Mass $m = 1475 \pm 4$ MeV ($S = 1.4$)
 Full width $\Gamma = 90 \pm 9$ MeV ($S = 1.6$)

$\eta(1475)$ DECAY MODES	Fraction (Γ_i/Γ)	p (MeV/c)
$K\bar{K}\pi$	seen	477
$K\bar{K}^*(892) + \text{c.c.}$	seen	244
$a_0(980)\pi$	seen	396
$\gamma\gamma$	seen	738
$K_S^0 K_S^0 \eta$	possibly seen	†
$\gamma\phi(1020)$	possibly seen	385

 $f_0(1500)$ [n]

$$I^G(J^{PC}) = 0^+(0 + +)$$

Mass $m = 1506 \pm 6$ MeV ($S = 1.4$)
 Full width $\Gamma = 112 \pm 9$ MeV

$f_0(1500)$ DECAY MODES	Fraction (Γ_i/Γ)	Scale factor	p (MeV/c)
$\pi\pi$	(34.5±2.2) %	1.2	741
$\pi^+\pi^-$	seen	740	
$2\pi^0$	seen	741	
4π	(48.9±3.3) %	1.2	692
$4\pi^0$	seen	692	
$2\pi^+2\pi^-$	seen	687	
$2(\pi\pi)_S\text{-wave}$	seen	—	
$\rho\rho$	seen	†	
$\pi(1300)\pi$	seen	145	
$a_1(1260)\pi$	seen	219	
$\eta\eta$	(6.0±0.9) %	1.1	517
$\eta\eta'(958)$	(2.2±0.8) %	1.4	20
$K\bar{K}$	(8.5±1.0) %	1.1	569
$\gamma\gamma$	not seen	753	

$f'_2(1525)$

$I^G(J^{PC}) = 0^+(2^{++})$

Mass $m = 1525 \pm 5$ MeV [1]

Full width $\Gamma = 73^{+6}_{-5}$ MeV [1]

$f'_2(1525)$ DECAY MODES

Fraction (Γ_i/Γ)

p (MeV/c)

$K\bar{K}$

(88.7 ± 2.2) %

581

$\eta\eta$

(10.4 ± 2.2) %

530

$\pi\pi$

(8.2 ± 1.5) $\times 10^{-3}$

750

$\gamma\gamma$

(1.10 ± 0.14) $\times 10^{-6}$

763

$\pi_1(1600)$ [n]

$I^G(J^{PC}) = 1^-(1^{--})$

Mass $m = 1660^{+15}_{-11}$ MeV (S = 1.2)

Full width $\Gamma = 257 \pm 60$ MeV (S = 1.9)

$\pi_1(1600)$ DECAY MODES

Fraction (Γ_i/Γ)

p (MeV/c)

$\pi\pi\pi$

seen

802

$\rho^0\pi^-$

seen

640

$f_2(1270)\pi^-$

not seen

316

$b_1(1235)\pi$

seen

355

$\eta'(958)\pi^-$

seen

542

$f_1(1285)\pi$

seen

312

$a_1(1640)$

$I^G(J^{PC}) = 1^-(1^{++})$

Mass $m = 1655 \pm 16$ MeV (S = 1.2)

Full width $\Gamma = 254 \pm 40$ MeV (S = 1.8)

$a_1(1640)$ DECAY MODES

Fraction (Γ_i/Γ)

p (MeV/c)

$\pi\pi\pi$

seen

800

$f_2(1270)\pi$

seen

314

$\sigma\pi$

seen

—

$\rho\pi$ S-wave

seen

638

$\rho\pi$ D-wave

seen

638

$\omega\pi\pi$

seen

607

$f_1(1285)\pi$

seen

309

$a_1(1260)\eta$

not seen

†

$\eta_2(1645)$

$$I^G(J^{PC}) = 0^+(2^{-+})$$

Mass $m = 1617 \pm 5$ MeV

Full width $\Gamma = 181 \pm 11$ MeV

$\eta_2(1645)$ DECAY MODES

Fraction (Γ_i/Γ)

p (MeV/c)

$a_2(1320)\pi$	seen	243
$K\bar{K}\pi$	seen	580
$K^*\bar{K}$	seen	404
$\eta\pi^+\pi^-$	seen	685
$a_0(980)\pi$	seen	499
$f_2(1270)\eta$	not seen	†

$\omega(1650)^{[s]}$

$$I^G(J^{PC}) = 0^-(1^{--})$$

Mass $m = 1670 \pm 30$ MeV

Full width $\Gamma = 315 \pm 35$ MeV

$\omega(1650)$ DECAY MODES

Fraction (Γ_i/Γ)

p (MeV/c)

$\rho\pi$	seen	647
$\omega\pi\pi$	seen	617
$\omega\eta$	seen	500
e^+e^-	seen	835
$\pi^0\gamma$	not seen	830

$\omega_3(1670)$

$$I^G(J^{PC}) = 0^-(3^{--})$$

Mass $m = 1667 \pm 4$ MeV

Full width $\Gamma = 168 \pm 10$ MeV [1]

$\omega_3(1670)$ DECAY MODES

Fraction (Γ_i/Γ)

p (MeV/c)

$\rho\pi$	seen	645
$\omega\pi\pi$	seen	615
$b_1(1235)\pi$	possibly seen	361

$\pi_2(1670)$

$$I^G(J^{PC}) = 1^-(2^{-+})$$

Mass $m = 1670.6^{+2.9}_{-1.2}$ MeV [1] ($S = 1.3$)

Full width $\Gamma = 258^{+8}_{-9}$ MeV [1] ($S = 1.2$)

$\pi_2(1670)$ DECAY MODES	Fraction (Γ_i/Γ)	Confidence level	p (MeV/c)
3π	(95.8 \pm 1.4) %		808
$f_2(1270)\pi$	(56.3 \pm 3.2) %		327
$\rho\pi$	(31 \pm 4) %		647
$\sigma\pi$	(10 \pm 4) %		—
$\pi(\pi\pi)_{S\text{-wave}}$	(8.7 \pm 3.4) %		—
$\pi^\pm\pi^+\pi^-$	(53 \pm 4) %		806
$K\bar{K}^*(892) + \text{c.c.}$	(4.2 \pm 1.4) %		453
$\omega\rho$	(2.7 \pm 1.1) %		302
$\pi^\pm\gamma$	(7.0 \pm 1.2) $\times 10^{-4}$		829
$\gamma\gamma$	< 2.8 $\times 10^{-7}$	90%	835
$\eta\pi$	< 5 %		739
$\pi^\pm 2\pi^+ 2\pi^-$	< 5 %		735
$\rho(1450)\pi$	< 3.6 $\times 10^{-3}$	97.7%	145
$b_1(1235)\pi$	< 1.9 $\times 10^{-3}$	97.7%	364
$f_1(1285)\pi$	possibly seen		322
$a_2(1320)\pi$	not seen		292

$\phi(1680)$

$$I^G(J^{PC}) = 0^-(1^{--})$$

Mass $m = 1680 \pm 20$ MeV [1]

Full width $\Gamma = 150 \pm 50$ MeV [1]

$\phi(1680)$ DECAY MODES	Fraction (Γ_i/Γ)	p (MeV/c)
$K\bar{K}^*(892) + \text{c.c.}$	seen	462
$K_S^0 K\pi$	seen	621
$K\bar{K}$	seen	680
$e^+ e^-$	seen	840
$\omega\pi\pi$	not seen	623
$K^+ K^- \pi^+ \pi^-$	seen	544
$\eta\phi$	seen	290
$\eta\gamma$	seen	751

$\rho_3(1690)$

$$I^G(J^{PC}) = 1^+(3^{--})$$

Mass $m = 1688.8 \pm 2.1$ MeV [1]

Full width $\Gamma = 161 \pm 10$ MeV [1] (S = 1.5)

$\rho_3(1690)$ DECAY MODES	Fraction (Γ_i/Γ)	Scale factor	p (MeV/c)
4π	(71.1 \pm 1.9) %		790
$\pi^\pm\pi^+\pi^-\pi^0$	(67 \pm 22) %		787

$\omega\pi$	(16 ± 6) %	655
$\pi\pi$	(23.6 ± 1.3) %	834
$K\bar{K}\pi$	(3.8 ± 1.2) %	629
$K\bar{K}$	(1.58 ± 0.26) %	1.2
$\eta\pi^+\pi^-$	seen	727
$\rho(770)\eta$	seen	520
$\pi\pi\rho$	seen	633
$a_2(1320)\pi$	seen	308
$\rho\rho$	seen	335

 $\rho(1700)$ [r]

$$I^G(J^{PC}) = 1^+(1^{--})$$

Mass $m = 1720 \pm 20$ MeV [l] ($\eta\rho^0$ and $\pi^+\pi^-$ modes)
 Full width $\Gamma = 250 \pm 100$ MeV [l] ($\eta\rho^0$ and $\pi^+\pi^-$ modes)

$\rho(1700)$ DECAY MODES	Fraction (Γ_i/Γ)	p (MeV/c)
$2(\pi^+\pi^-)$	seen	803
$\rho\pi\pi$	seen	653
$\rho^0\pi^+\pi^-$	seen	651
$\rho^\pm\pi^\mp\pi^0$	seen	652
$a_1(1260)\pi$	seen	404
$h_1(1170)\pi$	seen	447
$\pi(1300)\pi$	seen	349
$\rho\rho$	seen	372
$\pi^+\pi^-$	seen	849
$\pi\pi$	seen	849
$K\bar{K}^*(892) + \text{c.c.}$	seen	496
$\eta\rho$	seen	545
$a_2(1320)\pi$	not seen	335
$K\bar{K}$	seen	704
e^+e^-	seen	860
$\pi^0\omega$	seen	674
$\pi^0\gamma$	not seen	855

 $a_2(1700)$

$$I^G(J^{PC}) = 1^-(2^{++})$$

Mass $m = 1705 \pm 40$ MeV
 Full width $\Gamma = 258 \pm 40$ MeV

$a_2(1700)$ DECAY MODES	Fraction (Γ_i/Γ)	p (MeV/c)
$\eta\pi$	(3.7 ± 1.0) %	758
$\gamma\gamma$	$(1.16 \pm 0.27) \times 10^{-6}$	852

$\rho\pi$	seen	668
$f_2(1270)\pi$	seen	356
$K\bar{K}$	(1.9 ± 1.2) %	695
$\omega\pi^-\pi^0$	seen	638
$\omega\rho$	seen	346

$f_0(1710)$ [t]

$$I^G(J^{PC}) = 0^+(0^{++})$$

Mass $m = 1704 \pm 12$ MeV

Full width $\Gamma = 123 \pm 18$ MeV

$f_0(1710)$ DECAY MODES	Fraction (Γ_i/Γ)	p (MeV/c)
$K\bar{K}$	seen	694
$\eta\eta$	seen	652
$\pi\pi$	seen	841
$\gamma\gamma$	seen	852
$\omega\omega$	seen	337

$\pi(1800)$

$$I^G(J^{PC}) = 1^-(0^{-+})$$

Mass $m = 1810^{+9}_{-11}$ MeV (S = 2.2)

Full width $\Gamma = 215^{+7}_{-8}$ MeV

$\pi(1800)$ DECAY MODES	Fraction (Γ_i/Γ)	p (MeV/c)
$\pi^+\pi^-\pi^-$	seen	878
$f_0(500)\pi^-$	seen	—
$f_0(980)\pi^-$	seen	624
$f_0(1370)\pi^-$	seen	366
$f_0(1500)\pi^-$	not seen	247
$\rho\pi^-$	not seen	731
$\eta\eta\pi^-$	seen	660
$a_0(980)\eta$	seen	471
$a_2(1320)\eta$	not seen	†
$f_2(1270)\pi$	not seen	441
$f_0(1370)\pi^-$	not seen	366
$f_0(1500)\pi^-$	seen	247
$\eta\eta'(958)\pi^-$	seen	373
$K_0^*(1430)K^-$	seen	†
$K^*(892)K^-$	not seen	568

$\phi_3(1850)$

$$I^G(J^{PC}) = 0^-(3^{--})$$

Mass $m = 1854 \pm 7$ MeV
 Full width $\Gamma = 87^{+28}_{-23}$ MeV (S = 1.2)

$\phi_3(1850)$ DECAY MODES

	Fraction (Γ_i/Γ)	p (MeV/c)
$K\bar{K}$	seen	785
$K\bar{K}^*(892) + \text{c.c.}$	seen	602

$\eta_2(1870)$

$$I^G(J^{PC}) = 0^+(2^{-+})$$

Mass $m = 1842 \pm 8$ MeV
 Full width $\Gamma = 225 \pm 14$ MeV

$\eta_2(1870)$ DECAY MODES

	Fraction (Γ_i/Γ)	p (MeV/c)
$\gamma\gamma$	seen	921

$\pi_2(1880)$

$$I^G(J^{PC}) = 1^-(2^{-+})$$

Mass $m = 1874^{+26}_{-5}$ MeV (S = 1.6)
 Full width $\Gamma = 237^{+33}_{-30}$ MeV (S = 1.2)

$f_2(1950)$

$$I^G(J^{PC}) = 0^+(2^{++})$$

Mass $m = 1936 \pm 12$ MeV (S = 1.3)
 Full width $\Gamma = 464 \pm 24$ MeV

$f_2(1950)$ DECAY MODES

	Fraction (Γ_i/Γ)	p (MeV/c)
$K^*(892)\bar{K}^*(892)$	seen	377
$\pi^+\pi^-$	seen	958
$\pi^0\pi^0$	seen	959
4π	seen	921
$\eta\eta$	seen	798
$K\bar{K}$	seen	833
$\gamma\gamma$	seen	968
$p\bar{p}$	seen	238

$a_4(1970)$

$$I^G(J^{PC}) = 1^-(4^{++})$$

Mass $m = 1967 \pm 16$ MeV (S = 2.1)
 Full width $\Gamma = 324^{+15}_{-18}$ MeV

a₄(1970) DECAY MODES	Fraction (Γ_i/Γ)	p (MeV/c)
$K\bar{K}$	seen	851
$\pi^+ \pi^- \pi^0$	seen	959
$\rho\pi$	seen	825
$f_2(1270)\pi$	seen	559
$\omega\pi^-\pi^0$	seen	801
$\omega\rho$	seen	601
$\eta\pi$	seen	902
$\eta'(958)\pi$	seen	743

f₂(2010)

$$I^G(J^{PC}) = 0^+(2^{++})$$

Mass $m = 2011^{+60}_{-80}$ MeV

Full width $\Gamma = 202 \pm 60$ MeV

f₂(2010) DECAY MODES	Fraction (Γ_i/Γ)	p (MeV/c)
$\phi\phi$	seen	†
$K\bar{K}$	seen	876

f₄(2050)

$$I^G(J^{PC}) = 0^+(4^{++})$$

Mass $m = 2018 \pm 11$ MeV ($S = 2.1$)

Full width $\Gamma = 237 \pm 18$ MeV ($S = 1.9$)

f₄(2050) DECAY MODES	Fraction (Γ_i/Γ)	p (MeV/c)
$\omega\omega$	seen	637
$\pi\pi$	$(17.0 \pm 1.5) \%$	1000
$K\bar{K}$	$(6.8^{+3.4}_{-1.8}) \times 10^{-3}$	880
$\eta\eta$	$(2.1 \pm 0.8) \times 10^{-3}$	848
$4\pi^0$	$< 1.2 \%$	964
$a_2(1320)\pi$	seen	568

$\phi(2170)$

$$I^G(J^{PC}) = 0^-(1^{--})$$

$\phi(2170)$ DECAY MODES	Fraction (Γ_i/Γ)	p (MeV/c)
$e^+ e^-$	seen	1094
$\phi f_0(980)$	seen	433
$K^+ K^- f_0(980) \rightarrow$	seen	—
$K^+ K^- \pi^+ \pi^-$		
$K^+ K^- f_0(980) \rightarrow K^+ K^- \pi^0 \pi^0$	seen	—
$K^{*0} K^\pm \pi^\mp$	not seen	779
$K^*(892)^0 \bar{K}^*(892)^0$	not seen	634

$f_2(2300)$

$$I^G(J^{PC}) = 0^+(2^{++})$$

Mass $m = 2297 \pm 28$ MeV

Full width $\Gamma = 149 \pm 40$ MeV

$f_2(2300)$ DECAY MODES	Fraction (Γ_i/Γ)	p (MeV/c)
$\phi\phi$	seen	529
KK	seen	1037
$\gamma\gamma$	seen	1149

$f_2(2340)$

$$I^G(J^{PC}) = 0^+(2^{++})$$

Mass $m = 2345^{+50}_{-40}$ MeV

Full width $\Gamma = 322^{+70}_{-60}$ MeV

$f_2(2340)$ DECAY MODES	Fraction (Γ_i/Γ)	p (MeV/c)
$\phi\phi$	seen	580
$\eta\eta$	seen	1037

NOTES

- [a] See the “Note on $\pi^\pm \rightarrow \ell^\pm \nu_\ell \gamma$ and $K^\pm \rightarrow \ell^\pm \nu_\ell \gamma$ Form Factors” in the π^\pm Particle Listings for definitions and details.
- [b] Measurements of $\Gamma(e^+ \nu_e)/\Gamma(\mu^+ \nu_\mu)$ always include decays with γ 's, and measurements of $\Gamma(e^+ \nu_e \gamma)$ and $\Gamma(\mu^+ \nu_\mu \gamma)$ never include low-energy γ 's. Therefore, since no clean separation is possible, we consider the modes with γ 's to be subreactions of the modes without them, and let $[\Gamma(e^+ \nu_e) + \Gamma(\mu^+ \nu_\mu)]/\Gamma_{\text{total}} = 100\%$.
- [c] See the π^\pm Particle Listings for the energy limits used in this measurement; low-energy γ 's are not included.
- [d] Derived from an analysis of neutrino-oscillation experiments.
- [e] Astrophysical and cosmological arguments give limits of order 10^{-13} ; see the π^0 Particle Listings.
- [f] C parity forbids this to occur as a single-photon process.
- [g] See the “Note on scalar mesons” in the $f_0(500)$ Particle Listings . The interpretation of this entry as a particle is controversial.
- [h] See the “Note on $\rho(770)$ ” in the $\rho(770)$ Particle Listings .
- [i] The $\omega\rho$ interference is then due to $\omega\rho$ mixing only, and is expected to be small. If $e\mu$ universality holds, $\Gamma(\rho^0 \rightarrow \mu^+ \mu^-) = \Gamma(\rho^0 \rightarrow e^+ e^-) \times 0.99785$.
- [j] See the “Note on scalar mesons” in the $f_0(500)$ Particle Listings .
- [k] See the “Note on $a_1(1260)$ ” in the $a_1(1260)$ Particle Listings in PDG 06, Journal of Physics **G33** 1 (2006).
- [l] This is only an educated guess; the error given is larger than the error on the average of the published values. See the Particle Listings for details.
- [n] See the “Note on non- $q\bar{q}$ mesons” in the Particle Listings in PDG 06, Journal of Physics **G33** 1 (2006).
- [o] See the “Note on the $\eta(1405)$ ” in the $\eta(1405)$ Particle Listings.
- [p] See the “Note on the $f_1(1420)$ ” in the $\eta(1405)$ Particle Listings.
- [q] See also the $\omega(1650)$ Particle Listings.
- [r] See the “Note on the $\rho(1450)$ and the $\rho(1700)$ ” in the $\rho(1700)$ Particle Listings.
- [s] See also the $\omega(1420)$ Particle Listings.
- [t] See the “Note on $f_0(1710)$ ” in the $f_0(1710)$ Particle Listings in 2004 edition of *Review of Particle Physics*.